 (
22
)

 (
Областное государственное казённое учреждение «Аналитика»

2015
ОЦЕНКА НАСЕЛЕНИЕМ УЛЬЯНОВСКОЙ ОБЛАСТИ УРОВНЯ БЫТОВОЙ КОРРУПЦИИ В РЕГИОНЕ
Материалы социологического исследования

)

Оглавление

Введение	3

1.	Восприятие коррупции как явления в обществе. Оценка уровня коррупции в регионе.	4
2.	Бытовая коррупция. Уровень коррумпированности различных государственных структур в представлении населения.	7
3.	Отношение жителей области к участникам коррупционной ситуации. Личная вовлечённость в коррупционные процессы.	9
4.	Борьба с коррупцией: информированность населения.	13

Выводы	16

ПРИЛОЖЕНИЕ	24

[bookmark: _Toc356308600][bookmark: _Toc403563674]Введение

Цель исследования: изучить оценку населением области уровня бытовой коррупции в регионе.

Задачи исследования:
1. Восприятие коррупции как явления в обществе. Оценка уровня коррупции в регионе.
2. Бытовая коррупция. Уровень коррумпированности различных государственных структур в представлении населения.
3. Личная вовлечённость в коррупционные процессы.
4. Информированность о мерах по предупреждению коррупции.

Метод проведения исследования: стандартизированное интервью по месту жительства респондента.

Объем выборки по Ульяновской области – 1100 человек, выборка репрезентативная, квотная. Квотируемые признаки – пол и возраст.
Структура выборки представлена в Таблице А.
Таблица А (чел)
	
	Возрастная группа
	Итого

	
	18-34
	35-54
	55 и старше
	

	Пол
	Мужской
	167
	182
	143
	492

	
	Женский
	158
	208
	242
	608

	Итого
	325
	390
	385
	1100

Ошибка репрезентативности не превышает 3%

Полевой этап: 30.09.15. – 14.10.15.
1. [bookmark: _Toc356308601][bookmark: _Toc403563675]Восприятие коррупции как явления в обществе. Оценка уровня коррупции в регионе.

Оценивая уровень коррупции в регионе, 42% опрошенных определили его как высокий (прежде всего, люди среднего возраста, с доходом более 15000 руб. в месяц (Приложение, таблица 1.1)), 33% - средний и 4%- низкий (таблица 1). Причём, 39% респондентов уверены, что объём коррупционных явлений в области в настоящее время не меняется, 23% - считают, что коррупция растёт, и только 8% - замечают снижение уровня коррупции в области (таблица 2).
Сравнение полученных результатов с данными социологического исследования, проведённого в ноябре 2014г.[footnoteRef:1], показывает, что, существенных изменений общественного мнения по данной проблеме за прошедший год не наблюдается. Отметим лишь некоторое снижение уровня пессимизма относительно динамики уровня коррупции в регионе. В частности снизилось число респондентов, уверенных, что уровень коррупции в настоящее время растёт. [1: ОЦЕНКА НАСЕЛЕНИЕМ УЛЬЯНОВСКОЙ ОБЛАСТИ УРОВНЯ БЫТОВОЙ КОРРУПЦИИ В РЕГИОНЕ. Метод проведения опроса: стандартизированное интервью. Объем выборки по Ульяновской области – 1100 человек, выборка репрезентативна по полу и возрасту. Полевой этап исследования: 28.10.-12.11.2014 г.]

Таблица 1
КАК ВЫ СЧИТАЕТЕ, СЕГОДНЯ УРОВЕНЬ КОРРУПЦИИ В НАШЕМ РЕГИОНЕ ВЫСОКИЙ ИЛИ НИЗКИЙ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Высокий
	45
	41
	42

	Средний
	27
	33
	33

	Низкий
	1
	4
	4

	Затрудняюсь ответить
	27
	23
	22

Таблица 2
ПО ВАШЕМУ МНЕНИЮ, В НАСТОЯЩЕЕ ВРЕМЯ УРОВЕНЬ КОРРУПЦИИ В УЛЬЯНОВСКОЙ ОБЛАСТИ СНИЖАЕТСЯ ИЛИ ПОВЫШАЕТСЯ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Снижается
	5
	7
	8

	Не меняется
	39
	36
	39

	Повышается
	23
	28
	23

	Затрудняюсь ответить
	34
	28
	30

Отметим тот факт, что 24% опрошенных уверены в допустимости (всегда или в некоторых случаях) неофициальной платы должностному лицу за оказание той или иной услуги (таблица 3). Не согласны с этим 73% респондентов. За прошедший год отмечается положительная динамика по данному показателю: немного возросло число сторонников мнения о недопустимости взяточничества (+5%).
Таблица 3
С КАКИМ ИЗ СЛЕДУЮЩИХ СУЖДЕНИЙ ВЫ СОГЛАСНЫ В БОЛЬШЕЙ СТЕПЕНИ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Недопустимо неофициально платить должностному лицу за оказание той или иной услуги
	67
	68
	73

	В некоторых случаях допустимо неофициально заплатить должностному лицу за оказание той или иной услуги
	15
	16
	14

	Любой вопрос при желании можно уладить неофициальным способом
	11
	13
	10

	Затрудняюсь ответить
	7
	4
	3

Как население региона воспринимает явление коррупции?
«Спусковым механизмом» коррупционных отношений, по мнению населения, является принуждение к коррупционным действиям со стороны чиновников, проще говоря, вымогательство – об этом говорили 67% опрошенных (таблица 4). Особенно много сторонников данной точки зрения среди людей старшего возраста, пенсионеров, людей с высоким уровнем дохода (Приложение, таблица 4.1). За прошедший год данное мнение стало распространённее (+5%). Примерно каждый пятый респондент (22%) подчеркивал укоренённость коррупции в качестве нормы современной жизни в сознании населения. О высокой эффективности коррупционных действий по сравнению с законными путями решения проблем заявили 6% опрошенных, ссылаясь на то, что коррупционные механизмы позволяют быстро и эффективно решать вопросы при обращении в государственные учреждения. Отметим, что с ноября прошлого года сторонников данного мнения стало почти в 2 раза меньше.

Таблица 4
С ВАШЕЙ ТОЧКИ ЗРЕНИЯ КОРРУПЦИЯ В СОВРЕМЕННОМ РОССИЙСКОМ ОБЩЕСТВЕ – ЭТО … , в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Эффективный способ решения проблем при обращении в государственные учреждения
	11
	10
	6

	Норма современной жизни
	22
	23
	22

	Вымогательство со стороны чиновников
	58
	62
	67

	Затрудняюсь ответить
	9
	5
	6

По мнению большинства участников исследования (59%) основной причиной коррупции является недостаточно строгий контроль действий чиновников, их доходов и расходов (таблица 5). Также предпосылкой для возникновения коррупционных проявлений, по мнению респондентов, является неадекватность наказания за факты коррупции (49%). Достаточно часто встречаемые мнения о причине коррупции – это отсутствие общественного контроля (33%), несовершенство судебной системы (31%), низкие заработные платы работников бюджетной сферы (27%).
Таблица 5
В ЧЁМ, ПО ВАШЕМУ МНЕНИЮ, ПРИЧИНЫ КОРРУПЦИИ?
	
	Ноябрь 2014
	Октябрь 2015

	Недостаточно строгий контроль за действиями чиновников, их доходами и расходами
	60
	59

	Неадекватность наказания за факты коррупции
	51
	49

	Отсутствие общественного контроля
	27
	33

	Несовершенство судебной системы
	32
	31

	Низкие заработные платы работников бюджетной сферы
	23
	27

	Низкий уровень культуры у населения
	17
	19

	Возможность принятия единоличного решения должностными лицами, свобода принятия решений
	13
	16

	Национальные традиции, менталитет
	19
	14

	Неразвитость гражданского общества
	14
	14

	Неразвитая экономика
	12
	11

	Затрудняюсь ответить
	2
	3

[bookmark: _Toc356308602][bookmark: _Toc403563676]

2. Бытовая коррупция. Уровень коррумпированности различных государственных структур в представлении населения.

Если говорить о том, где чаще всего граждане сталкиваются с коррупцией, то ситуация следующая. «Лидирующие» позиции по распространенности бытовой коррупции сохраняют ГИБДД (44%), медицина (43%), высшие и средние специальные учебные заведения (35%) (таблица 6). Однако, как показывают результаты исследования, распространённость коррупционных проявлений среди сотрудников ГИБДД и в высших и средних специальных учебных заведениях за прошедший год немного снизилась (на 10% и 6% соответственно).
От 21% до 23% респондентов отнесли к объектам проявления бытовой коррупции местные органы власти, правоохранительные органы, военкоматы. Результаты исследования показывают, что в общественном мнении населения региона стало заметно популярнее мнение о распространённости коррупции в местных и региональных органах власти (на 8% и 6% соответственно).
Таблица 6
КАК ВЫ СЧИТАЕТЕ, СРЕДИ ДОЛЖНОСТНЫХ ЛИЦ КАКИХ СЛУЖБ, ОРГАНИЗАЦИЙ, УЧРЕЖДЕНИЙ ЧАЩЕ ВСТРЕЧАЕТСЯ КОРРУПЦИЯ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	
	Ранг
	%
	Ранг
	%
	Ранг
	%

	ГИБДД (ГАИ)
	1
	49
	1
	54
	1
	44

	Больницы, поликлиники
	3
	34
	2
	44
	2
	43

	ВУЗы и средние специальные учебные заведения
	2
	38
	3
	41
	3
	35

	Местные органы власти (мэрия, администрация района, администрация поселения)
	7
	14
	7
	15
	4
	23

	Полиция, правоохранительные органы
	6
	23
	5
	22
	5
	22

	Военкоматы
	4
	25
	4
	24
	6
	21

	Жилищно-коммунальные службы
	5
	24
	6
	20
	7
	17

	Правительство Ульяновской области (региональные органы власти)
	12
	6
	11
	6
	8
	12

	Суд
	7
	14
	8
	13
	9
	11

	Дошкольные образовательные учреждения (детские сады)
	
	9
	12
	10
	10

	Школы
	10
	8
	10
	8
	11
	8

	Федеральные органы власти
	9
	9
	11
	6
	12
	7

	Налоговая служба
	11
	7
	14
	5
	13
	5

	Органы социальной защиты
	14
	2
	15
	4
	14
	4

	Паспортно-визовая служба (федеральная миграционная служба)
	12
	6
	11
	6
	14
	4

	Государственные сельскохозяйственные и промышленные предприятия
	14
	2
	15
	4
	16
	2

	Регистрирующие органы (ЗАГС, регистрация имущественных отношений и т.п.)
	14
	2
	17
	2
	16
	2

	Частные сельскохозяйственные и промышленные предприятия
	17
	1
	18
	1
	16
	2

	Никаких
	
	0
	
	1
	
	0

	Затрудняюсь ответить
	
	21
	
	12
	
	15

3. [bookmark: _Toc356308603][bookmark: _Toc403563677]Личная вовлечённость в коррупционные процессы.

Примерно каждый четвёртый респондент признаёт, что ему доводилось давать взятки должностным лицам (таблица 7). Можно предположить, что в действительности имеющих соответствующий опыт наверняка больше: кто-то забыл, кто-то не готов запросто признаться незнакомому человеку (интервьюеру) в совершении наказуемого деяния.
За прошедший год динамики по данному показателю не наблюдается.
В разрезе социально-демографических групп больше о личном опыте дачи взятки сообщили люди среднего возраста, с высшим образованием, работающие, с доходом более 15000 руб. в месяц (Приложение, таблица 7.1).
Таблица 7
ПРИХОДИЛОСЬ ЛИ ВАМ ИЛИ ЧЛЕНАМ ВАШЕЙ СЕМЬИ НЕОФИЦИАЛЬНО ВЫПЛАЧИВАТЬ ДЕНЕЖНОЕ ВОЗНАГРАЖДЕНИЕ ДОЛЖНОСТНОМУ ЛИЦУ ПРИ РЕШЕНИИ КАКИХ-ЛИБО ВОПРОСОВ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Да
	19
	26
	26

	Нет
	77
	71
	71

	Затрудняюсь ответить
	4
	3
	3

Причины, подтолкнувшие граждан к даче взятки, следующие (таблица 8). Это, прежде всего, усталость от проволочек чиновников (34%). Также имеет место желание добиться благосклонности или более качественной работы со стороны должностного лица (28%), отсутствие времени или возможностей для решения проблемы законным путем (27%), распространённость взяток (25%) (таблица 8). Отметим, что сторонников мнения «все дают взятку, так принято» в сравнении с прошлым годом стало существенно больше (на 18%).

Таблица 8
ЧТО ЯВИЛОСЬ ПРИЧИНОЙ, ПОДТОЛКНУВШЕЙ ВАС ДАТЬ ВЗЯТКУ ДОЛЖНОСТНОМУ ЛИЦУ?
	
	Ноябрь 2014
	Октябрь 2015

	Устал от проволочек со стороны должностного лица (он сам вымогал взятку)
	30
	34

	Желание добиться благосклонности или более качественной работы со стороны должностного лица
	34
	28

	Отсутствие времени или возможностей для решения проблемы законным путем
	46
	27

	Потому что все дают взятку, так принято
	7
	25

	Затрудняюсь ответить
	1
	2

Личный опыт жителей области также подтверждает приведённые выше результаты о распространённости бытовой коррупции. Чаще всего участники исследования давали взятку в медучреждениях при получении бесплатной медицинской помощи (45%), при обращении по тем или иным вопросам к сотрудникам ГИБДД (28%), а также при поступлении в ВУЗ, сдаче экзаменов и т.п. (18%) (таблица 9). Каждый десятый неофициально платил должностным лицам в дошкольных учреждениях (поступление, обслуживание), в школах (в том числе выплата «взносов», «благодарностей»).
Анализ ответов респондентов показывает, что, в сравнении с прошлым годом, несколько больше стали брать взятки медицинские работники, меньше – сотрудники ГИБДД.
Таблица 9
В КАКОЙ СИТУАЦИИ ВАМ ИЛИ ВАШИМ БЛИЗКИМ ПРИХОДИЛОСЬ ДАВАТЬ ВЗЯТКУ?, в %
	
	Ноябрь 2014
	Октябрь 2015

	При получении бесплатной медицинской помощи в поликлинике (анализы, прием у врача и т.п.), в больнице (серьезное лечение, операция, нормальное обслуживание и т.п.)
	38
	45

	Для урегулирования ситуации с автоинспекцией (получение прав, техосмотр, нарушение правил дорожного движения и т.п.)
	37
	28

	В ВУЗе: поступить, перевестись из одного вуза в другой, экзамены и зачеты, диплом и т. п
	20
	18

	В дошкольном учреждении (поступление, обслуживание и т.п.)
	10
	9

	В школе: поступить в нужную школу и успешно ее окончить, обучение, «взносы», «благодарности» и т.п.
	7
	9

	Операции с земельным участком: приобрести (для дачи или ведения своего хозяйства и(или) оформить право на него)
	4
	7

	На работе: получить нужную или обеспечить продвижение по службе
	3
	5

	При получении услуги по ремонту, эксплуатации жилья у муниципальных служб по эксплуатации (ДЭЗ и пр.)
	3
	5

	При обращении в суд
	5
	4

	Операции с недвижимостью: получить и (или) оформить юридическое право на нее, приватизация и т.п.
	2
	4

	При получении регистрации по месту жительства, паспорта или заграничного паспорта и т.п.
	1
	3

	При решении проблем в связи с призывом на военную службу
	3
	2

	При обращении за помощью и защитой в полицию
	3
	1

	При оформлении и пересчёте социальных выплат, пенсий
	1
	0

	Затрудняюсь ответить
	3
	3

Результаты исследования показывают, что далеко не всегда инициатором коррупционной ситуации является государственный служащий. При том, что 26% респондентов давали взятку должностному лицу, с ситуацией, когда чиновник ожидал денежного вознаграждения за услугу, сталкивались несколько меньше – 19% (таблица 10). Т.е. получается, что потребители услуг сами готовы дать взятку («отблагодарить») за быстрое и качественное предоставление той или иной услуги (в нашей выборке 16% опрошенных, которые не сталкивались с ситуацией ожидания взятки со стороны должностного лица, всё же признались в даче взятки).
Динамика по данному показателю несущественна.

Таблица 10
СТАЛКИВАЛИСЬ ЛИ ВЫ ЛИЧНО ЗА ПОСЛЕДНИЙ ГОД С ТЕМ, ЧТО КАКОЙ-НИБУДЬ ГОСУДАРСТВЕННЫЙ СЛУЖАЩИЙ (ДОЛЖНОСТНОЕ ЛИЦО) ПРОСИЛ ИЛИ ОЖИДАЛ ОТ ВАС НЕОФИЦИАЛЬНУЮ ПЛАТУ, УСЛУГУ ЗА СВОЮ РАБОТУ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Сталкивался (-ась)
	16
	20
	19

	Не сталкивался (-ась)
	83
	79
	81

	Затрудняюсь ответить
	2
	1
	1

Впрочем, и тех, кто, по их словам, взяток не давал, подобная перспектива шокирует далеко не всегда: половина участников исследования (49% от общей выборки) говорят, что допускают для себя возможность дать взятку должностному лицу (таблица 11). Анализ ответов социально-демографических групп показывает, что данная позиция больше распространена среди молодых людей, с высшим образованием, работающих, с доходом более 15000 руб. в месяц (Приложение, таблица 11.1).
Исключают для себя подобную возможность (во всяком случают, декларируют это) 42% опрошенных.
Динамики по данному показателю не зафиксировано.
Таблица 11
ВЫ ДОПУСКАЕТЕ ИЛИ ИСКЛЮЧАЕТЕ, ЧТО В КАКОЙ-ЛИБО СИТУАЦИИ ДАДИТЕ ВЗЯТКУ ДОЛЖНОСТНОМУ ЛИЦУ?, в %
	
	Апрель 2012
	Ноябрь 2014
	Октябрь 2015

	Допускаю
	55
	47
	49

	Исключаю
	34
	44
	42

	Затрудняюсь ответить
	11
	9
	9

4. [bookmark: _Toc356308604][bookmark: _Toc403563678]Борьба с коррупцией: информированность населения.

Уровень информированности населения региона о мерах по борьбе с коррупцией за прошедший год не изменился. Как и в ноябре 2014 г. большая часть населения (70%) не имеет достаточно информации о предпринимаемых в регионе мерах по преодолению взяточничества (таблица 12).
Таблица 12
ВЫ ИМЕЕТЕ ДОСТАТОЧНО ИЛИ НЕДОСТАТОЧНО ИНФОРМАЦИИ О МЕРАХ ПО БОРЬБЕ С КОРРУПЦИЕЙ В УЛЬЯНОВСКОЙ ОБЛАСТИ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Достаточно
	22
	25
	24

	Затрудняюсь ответить
	9
	5
	6

	Не достаточно
	69
	71
	70

Наиболее эффективными мерами по предупреждению коррупции участники исследования считают ужесточение уголовной ответственности за коррупционные преступления (64%), контроль за доходами и расходами государственных и муниципальных служащих (38%), изменение законов с целью исключения возможностей для фактов коррупции (36%), увольнение государственных служащих, замешанных в фактах коррупции (35%) (таблица 13).
Таблица 13
КАКИЕ ИЗ СЛЕДУЮЩИХ МЕР ПРЕДУПРЕЖДЕНИЯ КОРРУПЦИИ ВЫ СЧИТАЕТЕ НАИБОЛЕЕ ЭФФЕКТИВНЫМИ?, в %
	
	Ноябрь 2014
	Октябрь 2015

	Ужесточение уголовной ответственности за коррупционные преступления
	58
	64

	Контроль за доходами и расходами государственных и муниципальных служащих
	38
	38

	Изменение законов для исключения возможностей для коррупции
	34
	36

	Увольнение государственных служащих, замешанных в фактах коррупции
	34
	35

	Контроль за государственными и муниципальными закупками
	17
	19

	Широкое освещение в СМИ выявленных фактов коррупции, наказании коррупционеров
	15
	15

	Подотчётность органов власти перед населением
	14
	12

	Государственная поддержка общественных организаций и СМИ, работающих в сфере предупреждения коррупции
	7
	10

	Облегчение процесса обращений граждан по фактам коррупции в соответствующие органы
	6
	8

	Социальная антикоррупционная реклама, антикоррупционное воспитание в школах
	6
	5

	Никакие
	4
	3

	Затрудняюсь ответить
	4
	3

Знают о том, куда можно обратиться по поводу коррупционных фактов 35% респондентов, заметно больше (63%) не имеют представления о том, кто может помочь в подобной ситуации (таблица 14). За прошедший год динамика по данному показателю несущественная.
Среди отдельных социально-демографических групп выше информированность по данному вопросу среди мужчин, с высшим образованием, с доходом выше 15000 руб. в месяц (Приложение, таблица 14.1).

Таблица 14
ЗНАЕТЕ ЛИ ВЫ К КОМУ ОБРАТИТЬСЯ ПО ПОВОДУ КОРРУПЦИОННЫХ ФАКТОВ В ГОСУДАРСТВЕННОМ УЧРЕЖДЕНИИ?, в %
	
	Апрель 2013
	Ноябрь 2014
	Октябрь 2015

	Да
	30
	33
	35

	Нет
	65
	66
	63

	Затрудняюсь ответить
	5
	1
	2

Ещё меньше жителей региона имеют опыт обращения в соответствующие органы для информирования о фактах коррупции – 2% респондентов (таблица 15). И даже те, кто обратился, далеко не всегда уверены, что коррупционеры понесли достойное наказание (таблица 16).

Таблица 15
ИМЕЕТСЯ ЛИ У ВАС ОПЫТ ОБРАЩЕНИЯ В УПОЛНОМОЧЕННЫЕ ОРГАНЫ С ЦЕЛЬЮ ПРЕДОСТАВЛЕНИЯ ИНФОРМАЦИИ О ФАКТАХ КОРРУПЦИИ?, %
	
	Ноябрь 2014
	Октябрь 2015

	Да
	3
	2

	Нет
	97
	98

Таблица 16
КАКОВ БЫЛ РЕЗУЛЬТАТ ВАШЕГО ОБРАЩЕНИЯ?, %
	
	Ноябрь 2014
	Октябрь 2015

	Положительный, коррупционеры понесли достойное наказание
	42
	32

	Пока результата нет, вопрос находится на рассмотрении
	8
	5

	Отрицательный, коррупционеры не понесли достойное наказание
	50
	58

	Затрудняюсь ответить
	0
	5

[bookmark: _Toc356308606][bookmark: _Toc403563679]Выводы

1. Результаты исследования показывают, что, как и год назад, проблема коррупции актуальна для населения региона. Так, 42% опрошенных считают, что коррупция в области – очень распространённое явление (диагр. 1). Противоположной точки зрения придерживаются лишь 4% респондентов.
Диагр. 1

2. Достаточно стабильно мнение о тенденциях изменения уровня коррупции (диагр. 2). В частности, 39% респондентов уверены, что в настоящее время уровень коррупции в регионе не меняется, 23% - говорят о его росте.
Диагр. 2

3. Кроме того, сохраняется негативная оценка коррупции как явления. Большинство опрошенных считают коррупцию вымогательством со стороны чиновников (67%) (диагр. 3). Причём, за прошедший год сторонников данного мнения стало больше. Для каждого пятого участника исследования коррупция - норма современной жизни.
Диагр. 3

4. Большинство участников исследования (73%) считают неофициальную плату чиновникам за ту или иную услугу недопустимой, но 24% - придерживаются противоположной точки зрения.
5. По мнению большинства участников исследования, основной причиной коррупции является недостаточно строгий контроль за действиями чиновников, их доходами и расходами (59%), а также неадекватность наказания за факты коррупции (49%).
6. Наиболее коррумпированными, с точки зрения жителей области, являются ГИБДД (44%), медицинские учреждения (43%), ВУЗы и средние специальные учебные заведения (35%), местные органы власти (23%), правоохранительные органы (22%), военкоматы (21%) (диагр. 4). Однако, как показывают результаты исследования, распространённость коррупционных проявлений среди сотрудников ГИБДД и в высших и средних специальных учебных заведениях за прошедший год немного снизилась (на 10% и 6% соответственно).
Диагр. 4

7. Как и год назад, 26% участников исследования признались, что давали взятку должностным лицам (диагр. 5).
Диагр. 5

8. Среди причин, подтолкнувших граждан к даче взятки, лидирует усталость от проволочек чиновников (34%). Чаще всего участники исследования неофициально платили должностным лицам в медучреждениях при получении бесплатной медицинской помощи (45%), при обращении по тем или иным вопросам к сотрудникам ГИБДД (28%), а также при поступлении в ВУЗ, сдаче экзаменов и т.п. (18%). Результаты опроса жителей области показывают, что в сравнении с прошлым годом, несколько больше стали брать взятки медицинские работники, меньше – сотрудники ГИБДД.

9. Информация о мерах по борьбе с коррупцией оценивается жителями региона скорее как недостаточная (70%). Большинство (63%) не имеют представления о том, куда нужно обратиться по поводу фактов коррупции. Опыт подобных обращений минимален (2%).
Диагр. 6

10. Наиболее эффективной мерой по предупреждению коррупции участники исследования считают ужесточение уголовной ответственности за коррупционные преступления (диагр. 7).
Диагр. 7

[bookmark: _Toc355692086][bookmark: _Toc355692328][bookmark: _Toc355692616][bookmark: _Toc403563680]ПРИЛОЖЕНИЕ

ЗНАЧИМЫЕ РАЗЛИЧИЯ В ОТВЕТАХ СОЦИАЛЬНО-ДЕМОГРАФИЧЕСКИХ ГРУПП
Таблица 1.1
КАК ВЫ СЧИТАЕТЕ, СЕГОДНЯ УРОВЕНЬ КОРРУПЦИИ В НАШЕМ РЕГИОНЕ ВЫСОКИЙ ИЛИ НИЗКИЙ?
	
	В целом по выборке
	Возрастная группа
	Род занятий
	Доход на одного члена семьи

	
	
	18-34
	35-54
	55 и старше
	Работаю
	Учусь
	Не работаю
	На пенсии
	Менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более руб.

	Высокий
	42
	40
	46
	39
	45
	21
	39
	39
	45
	39
	53

	Средний
	32
	42
	30
	28
	34
	59
	32
	26
	29
	34
	32

	Низкий
	4
	5
	3
	4
	4
	8
	5
	4
	4
	4
	2

	Затрудняюсь ответить
	22
	14
	22
	29
	17
	13
	25
	31
	22
	24
	13

Таблица 2.1
ПО ВАШЕМУ МНЕНИЮ, В НАСТОЯЩЕЕ ВРЕМЯ УРОВЕНЬ КОРРУПЦИИ В УЛЬЯНОВСКОЙ ОБЛАСТИ СНИЖАЕТСЯ ИЛИ ПОВЫШАЕТСЯ?
	
	В целом по выборке
	Пол
	Род занятий
	Доход на одного члена семьи

	
	
	Мужской
	Мужской
	Работаю
	Учусь
	Не работаю
	На пенсии
	Менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более руб.

	Снижается
	8
	11
	6
	8
	18
	8
	8
	10
	7
	13

	Не меняется
	39
	42
	36
	41
	36
	37
	34
	35
	39
	43

	Повышается
	23
	22
	25
	25
	23
	20
	21
	22
	23
	26

	Затрудняюсь ответить
	30
	26
	33
	25
	23
	35
	37
	33
	31
	18

Таблица 3.1
С КАКИМ ИЗ СЛЕДУЮЩИХ СУЖДЕНИЙ ВЫ СОГЛАСНЫ В БОЛЬШЕЙ СТЕПЕНИ?
	
	В целом по выборке
	Род занятий

	
	
	Работаю
	Учусь
	Не работаю
	На пенсии

	Недопустимо неофициально платить должностному лицу за оказание той или иной услуги
	73
	73
	67
	62
	77

	В некоторых случаях допустимо неофициально заплатить должностному лицу за оказание той или иной услуги
	14
	13
	18
	25
	11

	Любой вопрос при желании можно уладить неофициальным способом
	10
	11
	13
	12
	9

	Затрудняюсь ответить
	3
	2
	3
	1
	3

Таблица 4.1
С ВАШЕЙ ТОЧКИ ЗРЕНИЯ КОРРУПЦИЯ В СОВРЕМЕННОМ РОССИЙСКОМ ОБЩЕСТВЕ - ЭТО …

	
	В целом по выборке
	Возрастная группа
	Род занятий
	Доход на одного члена семьи

	
	
	18-34
	35-54
	55 и старше
	Работаю
	Учусь
	Не работаю
	На пенсии
	Менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более руб.

	Эффективный способ решения проблем при обращении в гос. учреждения
	6
	10
	7
	3
	8
	5
	8
	3
	9
	5
	7

	Норма современной жизни
	22
	28
	21
	17
	23
	36
	25
	16
	25
	21
	17

	Вымогательство со стороны чиновников
	67
	58
	67
	73
	65
	54
	62
	74
	58
	68
	75

	Затрудняюсь ответить
	6
	4
	5
	7
	4
	5
	3
	7
	7
	4
	1

Таблица 7.1
ПРИХОДИЛОСЬ ЛИ ВАМ ИЛИ ЧЛЕНАМ ВАШЕЙ СЕМЬИ НЕОФИЦИАЛЬНО ВЫПЛАЧИВАТЬ ДЕНЕЖНОЕ ВОЗНАГРАЖДЕНИЕ ДОЛЖНОСТНОМУ ЛИЦУ ПРИ РЕШЕНИИ КАКИХ-ЛИБО ВОПРОСОВ?
	
	В целом по выборке
	Возрастная группа
	Образование
	Род занятий
	Доход на одного члена семьи

	
	
	18-34
	35-54
	55 и старше
	Неполное среднее
	Среднее общее
	Среднее специальное
	Высшее
	Работаю
	Учусь
	Не работаю
	На пенсии
	Менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более руб.

	Да
	26
	29
	31
	18
	2
	19
	29
	30
	32
	10
	24
	17
	23
	24
	39

	Нет
	71
	66
	68
	78
	89
	78
	68
	66
	66
	79
	72
	80
	74
	73
	55

	Затрудняюсь ответить
	3
	5
	2
	4
	9
	3
	3
	4
	3
	10
	5
	4
	3
	3
	6

Таблица 10.1
СТАЛКИВАЛИСЬ ЛИ ВЫ ЛИЧНО ЗА ПОСЛЕДНИЙ ГОД С ТЕМ, ЧТО КАКОЙ-НИБУДЬ ГОСУДАРСТВЕННЫЙ СЛУЖАЩИЙ (ДОЛЖНОСТНОЕ ЛИЦО) ПРОСИЛ ИЛИ ОЖИДАЛ ОТ ВАС НЕОФИЦИАЛЬНУЮ ПЛАТУ, УСЛУГУ ЗА СВОЮ РАБОТУ?
	
	В целом по выборке
	Возрастная группа
	Род занятий
	Доход на одного члена семьи

	
	
	18-34
	35-54
	55 и старше
	Работаю
	Учусь
	Не работаю
	На пенсии
	Менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более руб.

	Сталкивался (-ась)
	19
	26
	17
	14
	22
	18
	17
	12
	19
	17
	29

	Не сталкивался (-ась)
	81
	74
	82
	85
	77
	82
	82
	87
	80
	83
	70

	Затрудняюсь ответить
	1
	1
	1
	1
	1
	
	1
	1
	0
	1
	1

Таблица 11.1
ВЫ ДОПУСКАЕТЕ ИЛИ ИСКЛЮЧАЕТЕ, ЧТО В КАКОЙ-ЛИБО СИТУАЦИИ ДАДИТЕ ВЗЯТКУ ДОЛЖНОСТНОМУ ЛИЦУ?
	
	В целом по выборке
	Возрастная группа
	Образование
	Род занятий
	Доход на одного члена семьи

	
	
	18-34
	35-54
	55 и старше
	Неполное среднее
	Среднее общее
	Среднее специальное
	Высшее
	Работаю
	Учусь
	Не работаю
	На пенсии
	менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более

	Допускаю
	49
	56
	52
	39
	20
	41
	50
	56
	54
	49
	47
	38
	51
	46
	58

	Исключаю
	42
	36
	37
	53
	72
	50
	41
	34
	35
	44
	45
	56
	35
	46
	35

	Затрудняюсь ответить
	9
	8
	11
	8
	9
	10
	8
	10
	11
	8
	8
	6
	13
	9
	7

Таблица 12.1
ВЫ ИМЕЕТЕ ДОСТАТОЧНО ИЛИ НЕДОСТАТОЧНО ИНФОРМАЦИИ О МЕРАХ ПО БОРЬБЕ С КОРРУПЦИЕЙ В УЛЬЯНОВСКОЙ ОБЛАСТИ?

	
	В целом по выборке
	Возрастная группа
	Образование
	Род занятий

	
	
	18-34
	35-54
	55 и старше
	Неполное среднее
	Среднее общее
	Среднее специальное
	Высшее
	Работаю
	Учусь
	Не работаю
	На пенсии

	Достаточно
	24
	30
	23
	20
	11
	18
	21
	32
	26
	33
	20
	20

	Затрудняюсь ответить
	6
	6
	6
	7
	11
	10
	7
	3
	5
	10
	9
	8

	Не достаточно
	70
	64
	72
	73
	78
	72
	72
	65
	69
	56
	71
	72

Таблица 14.1
ЗНАЕТЕ ЛИ ВЫ К КОМУ ОБРАТИТЬСЯ ПО ПОВОДУ КОРРУПЦИОННЫХ ФАКТОВ В ГОСУДАРСТВЕННОМ УЧРЕЖДЕНИИ?
	
	В целом по выборке
	Пол
	Образование
	Род занятий
	Доход на одного члена семьи

	
	
	Мужской
	Женский
	Неполное среднее
	Среднее общее
	Среднее специальное
	Высшее
	Работаю
	Учусь
	Не работаю
	На пенсии
	менее 7000 руб.
	7000-15000 руб.
	15000 руб. и более

	Да
	35
	41
	29
	26
	25
	33
	46
	39
	28
	26
	30
	21
	35
	43

	Нет
	63
	56
	69
	74
	74
	65
	51
	59
	72
	70
	66
	75
	62
	56

	Затрудняюсь ответить
	2
	3
	2
	0
	2
	2
	3
	2
	0
	4
	3
	3
	2
	1

image3.png
Koppynuus B coBpeMeHHOM POCCUiACKOM o6LLecTse - 370 ...

BbIMOTATENbCTBO CO CTOPOHbI HHHOBHIKOS

Hopwa cospeneHHofi #iaHit

SbexTisHbii cnoco6 peentin npoGaen npi oGpaLenit 6 roc. o
—
yuperpy 10
6
2aTpYAHAIOCH OTBETHTL
5

M okT.15 MHoA.14

image4.png
PeiATUHI KOPPYMMUPOBAHHOCTU YUPEKAEHWIA U OpraHusauuin, %

UL (TAV)

BONbHILLL, MOAMKAHHIKIL

BY3bi 1t CpepHite cewytanbHble yueGHbIe 3agenienia
MecTHbie opranbl enacm

TMoANWIA, NPABOOXPAHITENbHbIE OPraHbl
BoeHkomaTb!

UL O-KOMMYHANbHBIE CTY MGl
MpaeiTensCTBO YnbAHOBCKOI 0GRaCTH
(&%}

JleTcuite capbl

Wikonsi

DepepanbHble Opraubi £1acTH
Hanorosan cnyw6a

OpraHbl cowansHON 3auyrbl
MacnoptHo-en3oean cnyw6a

Toc. ¢/x u npom. npeanpuATHA
PerncTppylouyte opranbi

YacTHble ¢/X i Npom. npeanpuaATHA

M okT.15 MHoA.14

image5.png
"Mpuxodunoce nu Bam unu yneHam Baweli cembu HeogpuyuaneHo
8binaa4uUeams deHexHoe 803HAPaX OeHue O0AHHOCMHOMY ULy Npu
peweHuu Kakux-nubo eonpocos?", %

77
71 71
65 66
29 29
26 26
19
il 2010 anpenb 2012 anpens 2013 HoAGpb 2014 oKTAGPL 2015

13—t

image6.png
VHPOPMMPOBAHHOCTD HAaceI@HUA PEFMOHA, O MEPaX Mo MPeAoTBPaLLEHNI0
Koppynuuu, %

LlocTatouno iHdopmauih o Mepax no Gopb6e ¢ Koppynuye & 3HaIOTKyAa 0GPATHTLCA B Cyuae BOSHIKHOBEHNA
pernone KOpPYNUOHHOI CITyatyi

Manp.13 Muoa.14 MokT15

image7.png
3¢ deKTUBHbIE Mepbl N0 NpeAynpexAeHUI0 Koppynuun, %
VIKECTOMEHIE YT010BHOH OTEETCTBEHHOCTH 32 KOPPYNLNOHHBIE
npectynaerin

KOHTPOAb 33 A0X0AaMN H PACKOAAMN [0CYAAPCTBEHHBIX 1
MY HILHN QB HbIX CyHaLLX

M50 EHEHIE 3aKOHOB AT HCKTIONEHIA BO3M OHOCTEN ANA KOpPY LI

VB OLHEHHE T0CYAaCTE EHHBX CRYFKALLX, Tam eLIaHHbN. & BakTax
Koppynun

KOHTPOAIb 33 10CYAaPCTE EHHbINAH 1 MY LN @b HbIMI 3aKy NKari

Winpokoe ocsewerne s MM BbiABREHHbIX GaKkTOS KoppyILYM,
HaKa3aHNH KOPPYNLMOHEOB

M0AOTHETHOCTS OpTaHOB 6AACTH Nepea HaceneHmen

TocyaapCTBenHan noAAepHKa obiLecTBeRHbIX opraHmsaii u CMM,
paGoTaloux 5 chepe npeaynpeKACHIA KoppynLMI

0O6neruentte npoLiecca 06paLIEHNIi IPaKAAH N0 BakTam KOPPYNLYN &
COOTBETCTBYIOWLIE OpTaHbI

CoUManEHaR BHTUKOPPYNLHOHHAR PEKNAMA, AHTHKOPDYNLHOHHOE
BoCnHTaHMe B WKonax

image1.png
OueHKa ypOBHA KOpPYMNLUM B peruoxe, %

Bbicokuii

Cpenuuii

manp.13 WHonld WokT.1S

Husknii

image2.png
OueHKa TEHEHLUM U3MEHEHUA YPOBHA KOPPYMNLUM B peruoHe, %

CHmkaeTca He mensnetca NoebiwaeTca

Manp.13 Muoa.14 MokT15

